


SPACEFLIGHT MECHANICS 2006

Volume 124 ADVANCES IN THE ASTRONAUTICAL SCIENCES

Edited by
Srinivas Rao Vadali
L. Alberto Cangahuala
Paul W. Schumacher, Jr.
Jose J. Guzman

*Proceedings of the AAS/AIAA Space Flight
Mechanics Meeting held January 22-26, 2006,
Tampa, Florida.*

*Published for the American Astronautical Society by
Univelt, Incorporated, P.O. Box 28130, San Diego, California 92198
Web Site: <http://www.univelt.com>*

Copyright 2006

by

AMERICAN ASTRONAUTICAL SOCIETY

AAS Publications Office
P.O. Box 28130
San Diego, California 92198

Affiliated with the American Association for the Advancement of Science
Member of the International Astronautical Federation

First Printing 2006

Library of Congress Card No. 57-43769

ISSN 1081-6003

ISBN 0-87703-528-8 (Hard Cover Plus CD ROM)

Published for the American Astronautical Society
by Univelt, Incorporated, P.O. Box 28130, San Diego, California 92198
Web Site: <http://www.univelt.com>

Printed and Bound in the U.S.A.

CONTENTS

	Page
FOREWORD	vii
PREFACE	ix
Part I	
ATTITUDE DYNAMICS AND CONTROL I	1
A New Attitude Maneuver Using Kinematics and Dynamics of Non-Holonomic Turn (AAS 06-100)	
Osamu Mori and Jun'ichiro Kawaguchi	3
Three-Dimensional Attitude Dynamics of Satellites Orbiting Asteroids (AAS 06-101)	
Yulia Panchenko and Arun K. Misra.	17
Inflight Estimations of Cassini Spacecraft Inertia Tensor and Thruster Magnitude (AAS 06-102)	
Antonette Feldman and Allan Y. Lee	35
Three-Axis Magnetic Attitude Control Using Pseudospectral Control Law in Eccentric Orbits (AAS 06-103)	
Hui Yan and Kyle T. Alfriend	55
Direct Linearization of Continuous Dynamical Systems (AAS 06-104)	
Julie M. Jones, John E. Hurtado and Andrew J. Sinclair	75
Parametric Optimization of Closed-Loop Slew Control using Interpolation Polynomials (AAS 06-105)	
Sergei Tanygin.	91
ATTITUDE ESTIMATION	111
Star Tracker Misalignment Calibration for the ICESat Mission (AAS 06-107)	
Sungkoo Bae, Charles E. Webb and Bob E. Schutz	113
Kalman Filter Design for JWST Spacecraft Attitude Determination System (AAS 06-108)	
Peter C. Lai, Sung K. Park and Frank C. Tung	125
Planet or Moon Image Processing for Spacecraft Attitude Estimation (AAS 06-109)	
Keun Joo Park and Daniele Mortari	145
Advances in Attitude Determination With Redundant Inertial Measurement Units (AAS 06-110)	
Mark E. Pittelkau.	163

	Page
Sensing Element Evaluation for the JIMO Sun Sensor (AAS 06-111) Sergei A. Jerebets	179
Structured Observability for Skewed Redundant IMU Filtering (AAS 06-112) Robert M. Rogers	193
Symplectic Attitude Estimation for Small Satellites (AAS 06-113) James M. Valpiani and Philip L. Palmer	213
MISSION ANALYSIS I	231
Abort Options for Human Lunar Missions Between, Earth Orbit and Lunar Vicinity (AAS 06-114) Gerald L. Condon, Juan S. Senent and Eduardo García Llama	233
Analysis of Manipulator Operations for Orbiter Tile Repair (AAS 06-115) Elizabeth M. Bains, Rose M. Flores, Kwun Ki Siu, Billy G. Draeger and Andrew J. Testa	253
Approximations of Distant Retrograde Orbits for Mission Design (AAS 06-116) Anil N. Hirani and Ryan P. Russell.	273
Characterization of Feasibility, Methods, and Requirements for Lunar Mission Abort Trajectories (AAS 06-117) E. David Beksinski, Jr., Ryan P. Starkey and Mark J. Lewis	289
The Mars Telecommunications Orbiter: A Key Asset in the Mars Network (AAS 06-118) Fernando Abilleira	301
FORMATION FLYING I	311
Analysis and Control of Convenient Orbital Configuration for Formation Flying Missions (AAS 06-120) Marco Sabatini, Giovanni B. Palmerini and Dario Izzo	313
Autonomous Satellite Formation Flying for the PRISMA Technology Demonstration Mission (AAS 06-121) Eberhard Gill, Oliver Montenbruck, Simone D’Amico and Staffan Persson.	331
Constraint Based Control Method for Precision Formation Flight of Spacecraft (AAS 06-122) Try Lam, Aaron Schutte and Firdaus E. Udwardia	343
Coulomb Spacecraft Voltage Study Due to Differential Orbital Perturbations (AAS 06-123) Christopher C. Romanelli, Arun Natarajan, Hanspeter Schaub, Gordon G. Parker and Lyon B. King	361
The Relative Position Control in Formation Flying Satellites Using Super-Conducting Magnets (AAS 06-124) Ryosuke Kaneda, Shin-ichiro Sakai, Tatsuaki Hashimoto and Hirobumi Saito	381

	Page
Stationkeeping for Leader-Follower Satellites, in an Elliptical Orbit (AAS 06-125) Daero Lee and John E. Cochran, Jr.	395
Fusing Inertial and Relative Range Measurements for Inertial Navigation in the Presence of Large State Error Covariances (AAS 06-126) Paul J. Huxel and Robert H. Bishop	413
ORBIT MECHANICS I	431
An Efficient Strategy for Targeting Ballistic Lunar Capture Trajectories (AAS 06-129) Paul Ricord Griesemer and Cesar Ocampo.	433
Spacecraft Formation-Keeping Using Closed-Form Orbit Propagator and Optimization Technique (AAS 06-130) Tae Soo No, Jae Gye Lee and John E. Cochran, Jr.	447
Finding Ballistic Captures Around Europa (AAS 06-131) K. Drescher, Z. Getachew, S. Lutz, L. To, M. W. Lo and B. F. Villac	465
Families of Low-Energy Lunar Halo Orbit Transfers (AAS 06-132) Jeffrey S. Parker	483
Very Low-Thrust Optimal Transfers From GTO to GEO (AAS 06-133) Jesús Gil-Fernandez, Lorenzo Tarabini and Mariella Graziano	503
Implementation Issues Surrounding the New IAU Reference Systems for Astrodynamics (AAS 06-134) David A. Vallado, John H. Seago and P. Kenneth Seidelmann	515
ORBIT DETERMINATION	535
A Nonlinearity Measure for Estimation Systems (AAS 06-135) Andrew J. Sinclair, John E. Hurtado and John L. Junkins	537
Uncertainty Control Utilizing Natural Dynamics in Hamiltonian Systems (AAS 06-136) F. Y. Hsiao and D. J. Scheeres	555
Angles-Only Orbit Updates for Low Earth Satellites (AAS 06-137) Kyle T. Alfriend and David Wiese	575
Determination of Clustered Satellite Maneuvers Via Relative Motion (AAS 06-138) Jill Tombasco, Doug Presley, Chris Sabol and Tara Storch	595
In-Orbit Identification of Drag-Free Satellite Dynamics (AAS 06-140) Waldemar de Castro Leite Filho, Stephan Theil and Michel Silas Guilherme .	613
Atmospheric Drag Model for Cassini Orbit Determination During Low Altitude Titan Flybys (AAS 06-141) F. J. Pelletier, P. G. Antreasian, J. J. Bordi, K. E. Criddle, R. Ionasescu, R. A. Jacobson, R. A. Mackenzie, D. W. Parcher and J. R. Stauch	633

	Page
Long Arc Analysis of GPS Orbits (AAS 06-142)	
Laurent Froideval and Bob E. Schutz	653
ATTITUDE DYNAMICS AND CONTROL II	665
Converting Repetitive Control into Stable Learning Control by Iterative Adjustment of Initial State (AAS 06-143)	
Benjamas Panomruttanarug and Richard W. Longman	667
Tuning and Performance of Robust Multiple-Period Repetitive Control (AAS 06-144)	
Richard W. Longman, Joe W. Yeol and Yeong S. Ryu	687
Analysis and Demonstration: A Proof-of-Concept Compass Star Tracker (AAS 06-145)	
Michael J. Swanzy, Daniele Mortari, John E. Hurtado and John L. Junkins.	707
Localization on Small Body Surface by Radio Ranging (AAS 06-148)	
Sayaka Higo, Tetsuo Yoshimitsu and Ichiro Nakatani	727
Performance Analysis of Control Algorithms for FalconSat-3 (AAS 06-149)	
Paul C. Tisa and Paul Vergez	739
OPTIMIZATION I	759
A Simple Technique for Low-Thrust High-Accuracy Trajectory Optimization (AAS 06-150)	
I. Michael Ross, Qi Gong and Pooya Sekhavat	761
Autonomous Pseudospectral Knotting Methods for Space Mission Optimization (AAS 06-151)	
Qi Gong and I. Michael Ross	779
Automating Trade Studies for Optimal Interplanetary Electric Propulsion Missions (AAS 06-152)	
Prashant Patel, Daniel Scheeres, Alec Gallimore and Thomas Zurbuchen	795
Constrained Trajectory Optimization for Lunar Landing (AAS 06-153)	
Alisa M. Hawkins, Thomas J. Fill, Ronald J. Proulx and Eric M. J. Feron	815
Interplanetary Mission Design Using Differential Evolution (AAS 06-155)	
Aaron D. Olds, Craig A. Kluever and Michael L. Cupples	837
Primer Vector Theory Applied to Global Low-Thrust Trade Studies (AAS 06-156)	
Ryan P. Russell	857
FORMATION FLYING II	877
A Study on Formation Control with Relative Information and Information Propagation Structure of System (AAS 06-157)	
Takanao Saiki and Jun'ichiro Kawaguchi	879

	Page
Decentralized, Low-Communication State Estimation and Optimal Guidance of Formation Flying Spacecraft (AAS 06-158) Dan Dumitriu, Sónia Marques Pedro U. Lima and Bogdan Udrea	895
LQR Control Schemes to Satisfy the Separation Distance Constraints for the NASA Benchmark Tetrahedron Constellations (AAS 06-159) Pedro A. Capó-Lugo, and Peter M. Bainum	911
Robust Stationkeeping Control for Libration Point Orbits (AAS 06-160) Yunjun Xu and Shankar Suman.	931
Formation Design and Geometry for Keplerian Elliptic Orbits With Arbitrary Eccentricity (AAS 06-161) Prasenjit Sengupta and Srinivas R. Vadali	951
Periodic Relative Motion Near a Keplerian Elliptic Orbit With Nonlinear Differential Gravity (AAS 06-162) Prasenjit Sengupta and Srinivas R. Vadali	969
Numerical Searches and Optimal Control of J2 Invariant Orbits (AAS 06-163) Hui Yan and Kyle T. Alfriend	991
Fuel Optimal Spiral Maneuvers for Multi-Spacecraft Interferometric Imaging Systems in Deep Space (AAS 06-164) Jaime L. Ramirez and Suman Chakravorty	1011
ORBIT MECHANICS II	1027
Hamilton's Principal Function for the Two-Body Problem Solution (AAS 06-165) Oier Peñagaricano Muñoa and Daniel J. Scheeres	1029
Autonomous Regulation of Spacecraft Motion About Unstable Periodic Orbits Using Impulsive Maneuvers (AAS 06-166) Hiroaki Fukuzawa	1045
Analysis of the Guidance Error Incurred by Various Autonomous Satellite Rendezvous Maneuvers (AAS 06-167) Denise L. Brown, T. Alan Lovell and Mark V. Tollefson	1061
On the Design of a Science Orbit About Europa (AAS 06-168) Martin Lara and Ryan Russell	1075
Periodic Orbits in the Full Two-Body Problem (AAS 06-169) Julie Bellerose and Daniel J. Scheeres	1093
Practical Challenges in Implementing Atmospheric Density Corrections to the NRLMSISE-00 Model (AAS 06-170) Matthew P. Wilkins, Chris A. Sabol, Paul J. Cefola and Kyle T. Alfriend.	1113
Unmanned Orbiter Undocking: Method for Disposal of a Damaged Space Shuttle Orbiter (AAS 06-171) Ray A. Bigonnesse and William R. Summa	1131

Part II

	Page
DEEP IMPACT SPECIAL SESSION	1149
An Overview of Deep Impact Navigation with Lessons Learned (AAS 06-173) Raymond B. Frauenholz	1151
Ground-Based Orbit Determination for Deep Impact (AAS 06-174) Mark Ryne, David Jefferson, Diane Craig, Earl Higa, George Lewis and Prem Menon.	1179
Deep Impact Ground Navigation Maneuver Design and Performance (AAS 06-175) Ramachandra S. Bhat, Paul W. Stumpf and Raymond B. Frauenholz	1203
Optical Navigation for Deep Impact (AAS 06-176) William M. Owen, Jr., Nickolaos Mastrodemos, Brian P. Rush, Tseng-Chang M. Wang, Stephen D. Gillam and Shyam Bhaskaran.	1231
Autonomous Navigation for Deep Impact (AAS 06-177) Nickolaos Mastrodemos, Daniel G. Kubitschek, Robert A. Werner, Brian M. Kennedy, Stephen P. Synnott, George W. Null, Joseph E. Riedel, Shyam Bhaskaran, and Andrew T. Vaughan	1251
Comet 9P/Tempel 1 Ephemeris Development for the Deep Impact Mission (AAS 06-178) Steven R. Chesley and Donald K. Yeomans	1271
MISSION ANALYSIS II	1283
Multi-Body Orbit Architectures for Lunar South Pole Coverage (AAS 06-179) D. J. Grebow, M. T. Ozimek, K. C. Howell and D. C. Folta	1285
Computing Low-Thrust Orbit-Raising and Lunar Transfers (AAS 06-180) Craig A. Kluever and J. Monheiser	1309
Study of Subcycles for Repeat Orbits and Application to the ICESat, ENVISAT and CryoSat Missions (AAS 06-181) Nadège Pie and Bob E. Schutz	1323
MOI to TEI: A Mars Sample Return Strategy (AAS 06-182) Chad W. Smith and Robert W. Maddock	1339
Guidance and Navigation Operation for Rehearsals and Touch-Downs in Hayabusa (AAS 06-183) Jun'ichiro Kawaguchi, Shinji Hagino and Takeshi Ohshima	1359
Optimal Eccentricity Vector for Geosynchronous Satellite Disposal (AAS 06-184) Glenn E. Peterson	1379

	Page
JIMO SPECIAL SESSION	1399
Jupiter Icy Moons Orbiter Mission Design Overview (AAS 06-185) Jon A. Sims	1401
The Jupiter Icy Moons Orbiter Reference Trajectory (AAS 06-186) Gregory J. Whiffen and Try Lam	1415
Jupiter Icy Moons Orbiter Interplanetary Injection Period Analysis (AAS 06-187) Theresa D. Kowalkowski, Julie A. Kangas and Daniel W. Parcher	1437
Characteristics of Transfers to and Captures at Europa (AAS 06-188) Try Lam, Anil N. Hirani and Julie A. Kangas	1459
Designing Capture Trajectories to Unstable Periodic Orbits Around Europa (AAS 06-189) Ryan P. Russell and Try Lam	1479
The Role of Invariant Manifolds in Low Thrust Trajectory Design (Part III) (AAS 06-190) Martin W. Lo, Rodney L. Anderson, Try Lam and Gregory J. Whiffen	1499
A Toolbox For Designing Long Lifetime Orbits About Planetary Satellites: Application to JIMO at Europa (AAS 06-191) Marc E. Paskowitz and Daniel J. Scheeres	1517
Orbit Determination Studies for a Low-Altitude Europa Orbiter (AAS 06-192) Paul F. Thompson, Sumita Nandi and Mau C. Wong	1537
OPTIMIZATION II	1549
A Suborbital Spaceship for Short Space Duration and Micro Satellite Launch (AAS 06-193) Yunjun Xu, Jangho Yoon and Pat Bahn	1551
Autonomous Rendezvous Guidance and Navigation for Orbital Express and Beyond (AAS 06-194) Joseph W. Evans, Elfego Piñon III and Tom A. Mulder	1565
Development of a Simple Analytic Model for Optimum Specific Impulse Interplanetary Low Thrust Trajectories (AAS 06-195) David Y. Oh	1575
Multi-Objective Parallel Genetic Algorithms Applied to the Primer Vector Control Law (AAS 06-196) Seungwon Lee and Ryan P. Russell	1595
Optimal Space Trajectory Design: A Heuristic-Based Approach (AAS 06-197) Christopher R. Bessette and David B. Spencer	1611
Optimizing Trajectories for Suborbital Human Spaceflight (AAS 06-199) Ryan L. Kobrick and David B. Spencer	1629

	Page
The Computation of Optimal Rendezvous Trajectories Using the Sequential Gradient Restoration Algorithm (AAS 06-200)	
Michael W. Weeks and Angelo Miele	1649
FORMATION FLYING III	1673
Dual-Compatible Flower Constellations (AAS 06-202)	
Daniele Mortari and Matthew Paul Wilkins	1675
Uni-Flower: A Novel Proposal for University-Built Nanosatellites in Flower Constellation (AAS 06-204)	
Troy Henderson and Daniele Mortari	1693
Online Relative Range Determination and Clock Synchronization Algorithm for Formation Flying Spacecraft (AAS 06-205)	
Yuichi Tsuda, Yoshifumi Saito and Tomoaki Toda	1709
Periodic Relative Motion of Formation Flying Satellites (AAS 06-206)	
Marco Sabatini, Riccardo Bevilacqua, Mauro Pantaleoni and Dario Izzo	1721
HAYABUSA AND NEO MISSIONS SPECIAL SESSION	1737
Ion Engines Cruise of Hayabusa to Itokawa - Trajectory Synthesis and Results (AAS 06-209)	
Masatoshi Matsuoka, Takashi Kominato and Jun'ichiro Kawaguchi	1739
Optical Hybrid Navigation in Hayabusa - Approach, Station Keeping and Hovering (AAS 06-210)	
Takashi Kominato, Masatoshi Matsuoka, Masashi Uo, Tatsuaki Hashimoto and Jun'ichiro Kawaguchi	1753
Mission Analysis of Near Earth Asteroid Exploration by Miniature Asteroid Interceptors (AAS 06-212)	
Yasuhiro Kawakatsu, Osamu Mori, Yuichi Tsuda, Kota Tarao and Jun'ichiro Kawaguchi	1773
A Survey of Rendezvous and Impact Ballistic Trajectories to NEOs (AAS 06-213)	
Carlos Corral van Damme, Raúl Cadenas and Mariella Graziano	1789
Hayabusa's Touching-Down to Itokawa - Autonomous Guidance and Navigation (AAS 06-214)	
Masashi Uo, Ken'ichi Shirakawa, Tatsuaki Hashimoto, Takashi Kubota and Jun'ichiro Kawaguchi	1805
Accurate Landmark Tracking for Navigating Hayabusa Prior to Final Descent (AAS 06-215)	
Ken'ichi Shirakawa, Hideo Morita, Masashi Uo, Tatsuaki Hashimoto, Takashi Kubota and Jun'ichiro Kawaguchi	1817
Use of Laser and Optical Sensors in Terrain Alignment and Touchdowns (AAS 06-216)	
Takashi Kubota, Tatsuaki Hashimoto, Masashi Uo, Katsuhiko Tsuno and Jun'ichiro Kawaguchi	1827

	Page
NAVIGATION	1843
Outgassing Acceleration of a Spacecraft (AAS 06-217)	
James K. Miller and Connie J. Weeks	1845
Planet and Time Estimation Using Star Trackers (AAS 06-218)	
Daniele Mortari	1853
Cassini-Huygens Maneuver Automation for Navigation (AAS 06-219)	
Troy D. Goodson, Amy Attiyah, Brent Buffington, Yungsun Hahn, Joan Pojman, Bob Stavert, Nathan Strange, Paul Stumpf, Sean Wagner, Peter Wolff and Mau Wong	1867
Launch Navigation Support for Mars Reconnaissance Orbiter (AAS 06-220)	
Neil A. Mottinger, Tung-Han You, C. A. Halsell, Stacia Long, Stuart Demcak, Eric Graat, Earl Higa, Dolan Highsmith, Moriba Jah and Ramachandra Bhat .	1887
Liaison Navigation in the Sun-Earth-Moon Four-Body Problem (AAS 06-221)	
Keric Hill, Martin W. Lo and George H. Born	1909
The JPL Roadmap for Deep Space Navigation (AAS 06-223)	
Tomas J. Martin-Mur, Douglas S. Abraham, David Berry, Shyam Bhaskaran, Robert J. Cesarone and Lincoln J. Wood	1925
 SOLAR SAILS AND TETHERS	 1933
Structural Dynamics of a Spin-Stabilized, Mast-Free Solar Sail Design (AAS 06-224)	
Thierry Botter, Victoria L. Coverstone and Rodney L. Burton	1935
Solar Sail Navigation: Estimation of Force, Moments, and Optical Parameters (AAS 06-225)	
Leonel Rios-Reyes and Daniel J. Scheeres	1955
Sensitivity Studies of the Deployment of a Square Inflatable Solar Sail With Vanes (AAS 06-226)	
Marco B. Quadrelli and John West	1975
Effects of the Space Elevator Dynamics on the Orbit of a Launched Satellite (AAS 06-227)	
Stephen S. Cohen and Arun K. Misra	1995
Invariant Shape Solutions of Spinning Three Craft Coulomb Tether Problem (AAS 06-228)	
Islam I. Hussein and Hanspeter Schaub	2015
Reconfiguration of a 2-Craft Coulomb Tether (AAS 06-229)	
Arun Natarajan, Hanspeter Schaub and Gordon G. Parker	2035

	Page
SURVEILLANCE AND SPACE DEBRIS	2051
Constellations Using Entry Pupil Processing for High Resolution Imaging of Geosynchronous Objects (AAS 06-230)	
David C. Hyland	2053
Space Surveillance Using Star Trackers. Part I: Simulations (AAS 06-231)	
Iohan Ettouati, Daniele Mortari and Thomas Pollock	2073
Space Surveillance Using Star Trackers: Orbit Estimation (AAS 06-232)	
Ossama Abdelkhalik, Daniele Mortari and John L. Junkins	2089
Covariance as a Metric for Catalog Maintenance Error (AAS 06-233)	
A. M. Segerman and K. A. Akins	2109
Progress in International Space and Astrodynamics Standards (AAS 06-234)	
David Finkleman and Daniel Oltrogge	2129
Space Vehicle Conflict Avoidance Analysis (AAS 06-235)	
Russell P. Patera	2143
The Efficient Analytic Computation of Fractional Reentering Debris from an Idealized Isotropic Explosion in General Elliptic Orbit (AAS 06-236)	
Jean A. Kéchichian and Marlon E. Sorge	2161
Improvements in Modeling Thermospheric Densities Using New EUV and FUV Solar Indices (AAS 06-237)	
Bruce R. Bowman and W. Kent Tobiska	2183
AAS DIRK BROUWER AWARD LECTURE	2203
Humble Problems (AAS 06-238)	
F. Landis Markley	2205
APPENDICES	2223
Publications of the American Astronautical Society	2224
Advances in the Astronautical Sciences	2225
Science and Technology Series	2234
AAS History Series	2242
INDICES	2245
Numerical Index	2247
Author Index	2255